Predictors of Nonseroconversion after SARS-CoV-2 Infection Weimin Liu,¹ Ronnie M. Russell,¹ Frederic Bibollet-Ruche,¹ Ashwin N. Skelly,¹ Scott Sherrill-Mix,¹ Drew A. Freeman,¹ Regina Stoltz, Emily Lindemuth, Fang-Hua Lee, Sarah Sterrett, Katharine J. Bar, Nathaniel Erdmann, Sigrid Gouma, Scott E. Hensley, Thomas Ketas, Albert Cupo, Victor M. Cruz Portillo, John P. Moore, Paul D. Bieniasz, Theodora Hatziioannou, Greer Massey, Mary-Beth Minyard,² Michael S. Saag, Randall S. Davis, George M. Shaw, William J. Britt, Sixto M. Leal, Jr., Paul Goepfert, Beatrice H. Hahn Not all persons recovering from severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) infection develop SARS-CoV-2—specific antibodies. We show that nonseroconversion is associated with younger age and higher reverse transcription PCR cycle threshold values and identify SARS-CoV-2 viral loads in the nasopharynx as a major correlate of the systemic antibody response. Coronavirus disease (COVID-19) is typically diagnosed by reverse transcription PCR (RT-PCR) amplification of severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) RNA from nasopharyngeal fluids (1). RT-PCR yields cycle threshold (C_r) values that are inversely correlated with viral loads (2) and thus provide an estimate of the number of SARS-CoV-2 RNA copies in the sample. Serologic assays complement COVID-19 diagnosis by documenting past infections. In most persons, binding and neutralizing antibodies develop within 1–3 weeks after onset of symptoms (3), and titers correlate with disease severity (4). Initial serosurveys identified antibodies in nearly 100% of persons with RT-PCR-confirmed SARS-CoV-2 infection (5). However, more recent studies Author affiliations: University of Pennsylvania, Philadelphia, Pennsylvania, USA (W. Liu, R.M. Russell, F. Bibollet-Ruche, A.N. Skelly, S. Sherrill-Mix, R. Stoltz, E. Lindemuth, F.-H. Lee, K.J. Bar, S. Gouma, S.E. Hensley, G.M. Shaw, B.H. Hahn); The University of Alabama at Birmingham, Birmingham, Alabama, USA (D.A. Freeman, S. Sterrett, N. Erdmann, M.S. Saag, R.S. Davis, W.J. Britt, S.M. Leal Jr., P. Goepfert); Weill Cornell Medicine, New York, New York, USA (T. Ketas, A. Cupo, V.M. Cruz Portillo, J.P. Moore); Howard Hughes Medical Institute, New York (P.D. Bieniasz); The Rockefeller University, New York (P.D. Bieniasz, T. Hatziioannou); Assurance Scientific, Vestavia, Alabama, USA (G. Massey, M.-B. Minyard) DOI: https://doi.org/10.3201/eid2709.211042 have shown that seroconversion rates are surprisingly variable (6-10). For example, a multicenter study from Israel reported that 5% of participants remained seronegative despite a positive test result on a nasal swab specimen (6). In contrast, a seroprevalence study from New York found that 20% of persons with a positive RT-PCR test result did not seroconvert (8). Another study from Germany reported that 85% of confirmed infected COVID-19 contacts failed to develop antibodies (9). To examine the reasons for these differences, we investigated the relationship between seroconversion and demographic, clinical, and laboratory data in a convenience sample of convalescent persons recruited at the University of Alabama at Birmingham (Birmingham, Alabama, USA) in 2020. ## The Study We studied 72 persons, all of whom had a previous positive RT-PCR test but were symptom-free for >3 weeks before blood was collected for testing (Table). Only 2 persons (3%) reported no symptoms, whereas 13 (18%) persons reported mild disease, 48 (67%) reported moderate disease, and 9 (12%) reported severe disease (Appendix Table 1, https://wwwnc.cdc.gov/EID/article/27/9/21-1024-App1.pdf). We tested plasma samples (n = 144) collected at enrollment and follow-up visits for antibodies to the spike protein by using a validated ELISA (Appendix). Only 46 of the 72 participants had detectable IgG responses, IgA responses, or both (Table); reciprocal endpoint titers ranged from 182 to >312,500 (Appendix Table 2). Analysis of the same samples for receptor-binding domain (RBD) and nucleocapsid (N) ¹These first authors contributed equally to this article. ²Current affiliation: MBMicrobio Labs, Birmingham, Alabama, USA. Table. Demographic, clinical, and laboratory characteristics of serologic responders and nonresponders after SARS-CoV-2 infection* | | SARS-CoV-2 antibody | SARS-CoV-2 antibody | | |-------------------------------------|---------------------|---------------------|-----------| | Characteristic | positive, n = 46 | negative, n = 26 | p value† | | Age, y, median (IQR) | 49 (37–63) | 35 (30–46) | 0.03 | | Sex | · · · | | 0.17 | | M | 30 (65) | 10 (38) | | | F | 16 (35) | 16 (62) | | | Race/ethnicity | | | 1.00 | | White | 28 (61) | 20 (77) | | | Black | 7 (15) | 3 (12) | | | Asian | 7 (15) | 3 (12) | | | Latinx | 4 (9) | O | | | RT-PCR of nasal swabs | | | | | DFOS, d, median (IQR) | 5 (3–11) | 5 (4–8) | 0.95 | | C _t value, median (IQR)‡ | 24.5 (22–27) | 36 (34–77) | < 0.00001 | | Symptoms§ | 45 (98) | 25 (96) | 0.21 | | Severity 0 | 1 (2) | 1 (4) | | | Severity 1 | 5 (11) | 8 (31) | | | Severity 2 | 33 (72) | 15 (58) | | | Severity 3 | 7 (15) | 2 (8) | | | Hospitalization | 6 (13) | 2 (8) | 1.00 | | Serologic analyses | | | | | DFOS of T1, d, median (IQR) | 34 (26–46) | 33 (22–43) | 0.74 | | Binding antibodies positive¶ | | | | | Spike protein IgG# | 46 (100) | 0 | | | Spike protein IgA# | 43 (93) | 0 | | | RBD IgG** | 44 (96) | 0 | | | RBD lgM** | 38 (83) | 0 | | | Nucleocapsid protein IgG†† | 43 (93) | 0 | | | Neutralizing antibodies positive¶ | 45 (98) | 0 | | *Values are no. (%) unless otherwise indicated. Participants were a convenience sample recruited at the University of Alabama at Birmingham (Birmingham, AL, USA) during March—May 2020. Ct, cycle threshold; DFOS, days following onset of symptoms; IQR, interquartile range; RBD, receptor binding domain; RT-PCR, reverse transcription PCR; SARS-CoV-2, severe acute respiratory syndrome coronavirus 2; T1, time of first serologic test. †Calculated using a likelihood ratio test for a logistic regression predicting seropositivity for the category indicated after Bonferroni correction for multiple comparisons, except for RT-PCR and serologic DFOS, for which p-values were calculated using a Welch's 2-sample t-test. ‡Ct values were only available for a subset of seropositive (n = 34) and seronegative (n = 25) persons (Appendix Table 1, https://wwwnc.cdc.gov/EID/article/27/9/21-1024-App1.pdf). §Symptom severity was self-reported, with 0 indicating no symptoms, 1 indicating mild symptoms with little impact on daily activities, 2 indicating moderate symptoms with noticeable impact on daily activities, and 3 indicating severe symptoms with a substantial reduction in quality of life (Appendix Table 1). ¶Above assay detection limits (Appendix Table 2 details midpoint and endpoint titers). #ELISA detection of IgG and IgA binding antibodies to a prefusion stabilized Wuhan-Hu-1 spike protein. antibodies yielded very similar results (Appendix Figure 1). All persons with spike protein antibodies also had detectable RBD (IgG, IgM, or both) or N (IgG) protein responses, except for 1 participant whose spike protein endpoint titers were very low (Appendix Table 2). In contrast, 26 participants remained seronegative, despite the testing of up to 3 samples per person for IgA, IgM, and IgG against multiple antigens as well as neutralizing antibodies. Thus, 36% of our cohort represented serologic nonresponders. To investigate potential reasons for the lack of seroconversion, we examined available demographic, clinical, and laboratory data. Comparing race/ethnicity, sex, and symptom severity, we failed to find a significant association with serostatus (Table), although we did observe a trend for increasing antibody positivity with increasing symptom severity (Appendix Figure 2). We also found no significant differences in seroconversion between patients reporting or not reporting various symptoms, including symptoms characteristic of COVID-19 (Appendix Figure 3). However, seronegative persons were on average 10 (95% CI 3–17) years younger than seropositive persons (Figure 1, panel A) and exhibited RT-PCR $\rm C_t$ values that were 11 (95% CI 8–14) cycles higher (Figure 1, panel B). Moreover, logistic regression showed a precipitous decline in the probability of seroconversion at higher $\rm C_t$ values (Figure 2). For example, a $\rm C_t$ of 35 predicted only a 15% (95% CI 5%–37%) probability of seroconversion, which decreased further with increasing $\rm C_t$ values. Thus, low nasopharyngeal viral loads seem insufficient to elicit a systemic antibody response. For control, we plotted C_t values of serologic responders and nonresponders against the times of RT-PCR and antibody testing relative to symptom onset (Appendix Figure 4). In both cases, the distributions of sampling times were similar for the 2 groups, thus excluding the possibility that seronegative persons had higher C_t values because they were tested too late ^{**}ELISA detection of IgM and IgG binding antibodies to RBD of the Wuhan-Hu-1 spike protein. ^{††}Detection of IgG binding antibodies to the nucleocapsid protein by the Abbott Architect assay. Figure 1. Relationship of age and nasopharyngeal viral loads with SARS-CoV-2 serostatus among convalescent persons after SARS-CoV-2 infection. Participants were a convenience sample of convalescent SARS-CoV-2-infected persons recruited at the University of Alabama at Birmingham, Birmingham, Alabama, USA, 2020. Age (panels A, C, and E) and RT-PCR C, values (panels B, D, and F) are plotted for seropositive (red) and seronegative (blue) persons. Panels show comparisons of persons tested at all sites (panels A, B), the Assurance Scientific Laboratories site (panels B, C), and the University of Alabama at Birmingham Fungal Reference Laboratory and Children's of Alabama Diagnostic Virology Laboratory sites (panels E, F). The mean (horizontal line) and corresponding 95% CI
(shading) are shown; p-values indicate the results of a likelihood ratio test after Bonferroni correction for multiple comparisons. C, cycle threshold; RT-PCR, reverse transcription PCR; SARS-CoV-2, severe acute respiratory syndrome coronavirus 2. Figure 2. Decreasing probability of SARS-CoV-2 seroconversion with increasing RT-PCR C, values among persons recovered from SARS-CoV-2 infection. Participants were a convenience sample of convalescent SARS-CoV-2-infected persons recruited at the University of Alabama at Birmingham, Birmingham, Alabama, USA, 2020. The number of serologic responders (red bars) and nonresponders (blue bars) is shown for varying RT-PCR C values. A logistic regression was used to estimate the probability of seroconversion for a given C, (line) and its 95% CI (shaded). C, cycle threshold; RT-PCR, reverse transcription PCR; SARS-CoV-2. severe acute respiratory syndrome coronavirus 2. or that they lacked antibodies because they were tested too early. We also examined remnants of purified RNA used for the initial diagnosis for the presence of SARS-CoV-2 sequences. By analyzing 12 available samples (Appendix Table 1), we were able to amplify full-length intact spike genes from 4 specimens, including 2 from seronegative persons with high $C_{\rm t}$ values (Appendix Figure 5). Finally, we asked whether the relationship between seroconversion, age and C, values was dependent on the diagnostic laboratory. We found that 2 sites with highly sensitive RT-PCR tests (University of Alabama at Birmingham Fungal Reference Laboratory and Children's of Alabama Diagnostic Virology Laboratory in Birmingham) were 6 (95% CI 2-30) times more likely to identify serologic nonresponders than a third site with a less sensitive test (Assurance Scientific Laboratories in Birmingham) (Appendix Methods). However, this difference did not change the relationship between C, values and seroconversion because seronegative persons had higher C, values than seropositive persons regardless of the test site (Figure 1, panels D, F). In contrast, we observed little association between age and seroconversion at the Assurance Scientific Laboratories site (Figure 1, panel C), and the difference observed at the other sites was largely driven by young persons who also had high C, values (Figure 1, panel E). Thus, nasopharyngeal viral loads represent a major correlate of the systemic antibody response, whereas age seems to have only a minor effect. #### **Conclusions** In summary, we show that patients with low SARS-CoV-2 viral loads in their respiratory tract are less likely to mount a systemic antibody response. Although we cannot formally exclude false-positive RT-PCR results in some participants, PCR contamination is highly unlikely as an explanation for our findings (Appendix). We also show that clinical illness does not guarantee seroconversion and that laboratories with highly sensitive RT-PCR assays are more likely to detect serologic nonresponders. These results provide an explanation for the puzzling variability of seroconversion in different cohorts. The fact that a considerable fraction of RT-PCR positive persons fail to seroconvert has practical implications. Such persons remain undetected in seroprevalence studies, including in vaccine studies that assess protection from asymptomatic infection by measuring antibodies to antigens not included in the vaccine. Seroconverters and nonseroconverters will probably also respond differently to vaccination. Recent studies revealed that seropositive persons have a heightened antibody response after the first, but not the second, dose of an mRNA vaccine, suggesting that a single dose is sufficient (11-13; Samanovic et al., unpub. data, https://doi.org/10.1101/2021.02.07. 21251311). Serologic nonresponders might not exhibit a similarly heightened anamnestic response, but resemble SARS-CoV-2 naive persons, as was observed for 1 previously infected vaccinee who never seroconverted (14). Finally, RT-PCR positive persons who ### **DISPATCHES** experienced COVID-19 symptoms might be less inclined to seek vaccination, believing they are protected, but our results caution against this assumption. This work was supported by grants from the National Institutes of Health (R01 AI050529, R37 AI150590, P30 AI045008, R01 AI110553, R01 AI36082, P01 AI110657, U19 AI082630). A.N.S. is supported by a training grant (T32 GM07170). ### **About the Author** Dr. Liu is a virologist at the University of Pennsylvania. His primary research interests include the evolutionary history and biology of zoonotic pathogens. #### References - Kevadiya BD, Machhi J, Herskovitz J, Oleynikov MD, Blomberg WR, Bajwa N, et al. Diagnostics for SARS-CoV-2 infections. Nat Mater. 2021;20:593–605. https://doi.org/10.1038/s41563-020-00906-z - Pinninti SG, Pati S, Poole C, Latting M, Seleme MC, Yarbrough A, et al. Virological characteristics of hospitalized children with SARS-CoV-2 infection. Pediatrics. 2021 Feb 23 [Epub ahead of print]. https://doi.org/10.1542/ peds.2020-037812 - Sette A, Crotty S. Adaptive immunity to SARS-CoV-2 and COVID-19. Cell. 2021;184:861–80. https://doi.org/10.1016/ j.cell.2021.01.007 - Gaebler C, Wang Z, Lorenzi JCC, Muecksch F, Finkin S, Tokuyama M, et al. Evolution of antibody immunity to SARS-CoV-2. Nature. 2021;591:639–44. https://doi.org/ 10.1038/s41586-021-03207-w - Fafi-Kremer S, Bruel T, Madec Y, Grant R, Tondeur L, Grzelak L, et al. Serologic responses to SARS-CoV-2 infection among hospital staff with mild disease in eastern France. EBioMedicine. 2020;59:102915. https://doi.org/10.1016/ j.ebiom.2020.102915 - Oved K, Olmer L, Shemer-Avni Y, Wolf T, Supino-Rosin L, Prajgrod G, et al. Multi-center nationwide comparison of seven serology assays reveals a SARS-CoV-2 non-responding seronegative subpopulation. EClinicalMedicine. 2020; 29:100651. https://doi.org/10.1016/j.eclinm.2020.100651 - 7. Masia M, Telenti G, Fernandez M, Garcia JA, Agullo V, Padilla S, et al. SARS-CoV-2 seroconversion and viral clearance in patients hospitalized with COVID-19: viral load predicts antibody response. Open Forum Infect Dis. 2021 Jan 5 [Epub ahead of print]. - Pathela P, Crawley A, Weiss D, Maldin B, Cornell J, Purdin J, et al. Seroprevalence of SARS-CoV-2 following the largest initial epidemic wave in the United States: findings from New York City, May 13–July 21, 2020. J Infect Dis. 2021 Apr 9 [Epub ahead of print]. PMID 33836067 - Wellinghausen N, Plonné D, Voss M, Ivanova R, Frodl R, Deininger S. SARS-CoV-2-IgG response is different in COVID-19 outpatients and asymptomatic contact persons. J Clin Virol. 2020;130:104542. https://doi.org/10.1016/ j.jcv.2020.104542 - Thiruvengadam R, Chattopadhyay S, Mehdi F, Desiraju BK, Chaudhuri S, Singh S, et al.; DBT India Consortium for COVID 19 Research. Longitudinal serology of SARS-CoV-2-infected individuals in India: a prospective cohort study. Am J Trop Med Hyg. 2021 May 18 [Epub ahead of print]. - Krammer F, Srivastava K, Alshammary H, Amoako AA, Awawda MH, Beach KF, et al. Antibody responses in seropositive persons after a single dose of SARS-CoV-2 mRNA vaccine. N Engl J Med. 2021;384:1372-4. https://doi.org/10.1056/NEJMc2101667 - Stamatatos L, Czartoski J, Wan YH, Homad LJ, Rubin V, Glantz H, et al. mRNA vaccination boosts cross-variant neutralizing antibodies elicited by SARS-CoV-2 infection. Science. 2021 Mar 25 [Epub ahead of print]. https://doi.org/ 10.1126/science.abg9175 - Saadat S, Rikhtegaran Tehrani Z, Logue J, Newman M, Frieman MB, Harris AD, et al. Binding and neutralization antibody titers after a single vaccine dose in health care workers previously infected with SARS-CoV-2. JAMA. 2021;325:1467–9. https://doi.org/10.1001/jama.2021.3341 - Reynolds CJ, Pade C, Gibbons JM, Butler DK, Otter AD, Menacho K, et al.; UK COVIDsortium Immune Correlates Network; UK COVIDsortium Investigators. Prior SARS-CoV-2 infection rescues B and T cell responses to variants after first vaccine dose. Science. 2021 Apr 30 [Epub ahead of print]. https://doi.org/10.1126/science.abh1282 Address for correspondence: Beatrice H. Hahn, Perelman School of Medicine, University of Pennsylvania, 409 Johnson Pavilion, 3610 Hamilton Walk, Philadelphia, PA 19104-6076, USA; email: bhahn@pennmedicine.upenn.edu # Predictors of Nonseroconversion after SARS-CoV-2 Infection # **Appendix** # **Methods** # **Ethics and cohort characteristics** The University of Alabama at Birmingham (UAB) COVID-19 convalescent cohort was established in March 2020 at the 1917 Clinic and recruited 72 persons by May 2020. Many participants were UAB employees who were made aware of this cohort after being informed that they had tested positive for COVID-19. Part of the initial phone call included information about the study, which was designed to evaluate immune responses following SARS-CoV-2 infection. Participants also heard about the study by word of mouth from other patients or health care providers. All persons were given information where they could schedule an appointment to provide informed consent and enroll into the study, but they were not asked whether they intended to participate. Thus, the fraction of patients who decided not to enroll is unknown. A potential sampling bias includes a predominance of health care professionals interested in the potency of their antiviral immune responses and persons motivated to advance scientific knowledge about SARS-CoV-2 infection and disease. All participants were enrolled after obtaining written informed consent and approval from the Institutional Review Board (IRB-160125005). Participants had a median age of 40 years (range 20–86 years), were 56% male and 44% female, and had diverse racial/ethnic backgrounds (67% Caucasian, 14% African American, 14% Asian, 5% Latinx). Symptom severity was self-reported, with 0 indicating no symptoms, 1 indicating mild symptoms with little impact on daily activities, 2 indicating moderate symptoms with noticeable impact on daily
activities, and 3 indicating severe symptoms with a significant reduction in quality of life (Appendix Table 1). Data on hospital admission and stay were obtained from electronic medical records. Eight of the nine persons with severe symptoms were hospitalized (Appendix Table 1). Blood samples were collected longitudinally under the appropriate IRB guidelines. #### **RT-PCR** All study participants were confirmed to be SARS-CoV-2 infected as determined by RT-PCR analysis of nasopharyngeal swabs (Appendix Table 1). Of the 72 convalescent persons, 13 were diagnosed at clinical laboratories that reported only positive or negative results. However, the remaining 59 participants were tested at one of three laboratories, which provided quantitative Ct values and were Clinical Laboratory Improvement Amendments (CLIA) certified. These included the UAB Fungal Reference Laboratory (FRL), the Children's of Alabama Diagnostic Virology Laboratory (CoA), and the Assurance Scientific Laboratories (ASL). RNA was extracted from transport medium using the Omega Viral RNA manual extraction kit (FRL), the Roche MagnaPure (CoA), the Abnova Total Nucleic Acid Purification Kit (ASL) or the Zymo Research Quick-DNA/RNA Viral MagBead Kit (ASL) and subjected to RT-PCR using the N1 primer set from the Centers for Disease Control (CDC) 2019-nCoV RT-PCR Diagnostic Panel (Integrated DNA Technologies) and human RNase P primers for control. RT-PCR reactions were run using the ThermoFisher TaqMan Fast Virus 1-Step Master Mix (FRL, CoA) or the ThermoFisher TaqPath 1-Step RT-qPCR Master Mix (ASL). RT-PCR was performed on the ThermoFisher QuantStudio 5 (FRL), the ThermoFisher QuantStudio 6 (CoA), or the BioRad CFX384 (ASL). All three laboratories determined the limits of detection (LoD) of their RT-PCR tests by using an FDA reference panel for SARS-CoV-2 nucleic acid-based amplification tests (NAAT). These LoD values were 180 RNA NAAT detectable units (NDU) per ml for FRL, 360 NDU/ml for CoA, and 5,400 NDU/ml for ASL. In addition, all three laboratories included multiple controls (no extraction control, no template control, positive template control) in each RT-PCR reaction to minimize false positive and false-negative results as described in their Emergency Use Authorization (1,2). # SARS-CoV-2 S protein ELISA IgG and IgA binding antibodies to the viral spike (S) protein were detected by enzymelinked immunosorbent assay (ELISA) using a recombinantly expressed, pre-fusion stabilized (Wuhan-Hu-1) S-protein as previously described (3,4). Briefly, Costar high binding flat-bottom 96-well plates were coated with 300 ng of a recombinantly expressed, pre-fusion stabilized (S-2P) Wuhan-Hu-1 (residues 1–1138) S-protein (plasmid kindly provided by Philip Brouwer and Rogier W. Sanders, Department of Medical Microbiology, University of Amsterdam, Amsterdam, The Netherlands) in PBS overnight at 4°C and then blocked with blocking buffer (5% non-fat milk powder in PBS + 0.05% Tween 20) for 1 h at 37°C. Plasma samples were heatinactivated at 56°C for 1 hour, 5-fold serially diluted in blocking buffer and then added to the plates for 1 h at 37°C. After five washes with PBS-T (PBS + 0.1% Tween 20), plates were incubated for 1 h at 37°C with horse radish peroxidase (HRP)-conjugated goat-anti-human IgA and IgG detection antibodies diluted 1:5,000 in blocking buffer. After five additional washes, 3,3',5,5'-tetramethylbenzidine (TMB) substrate was added for color development for 10 min before the reaction was stopped with an equal volume of 1N H₂SO₄. Absorbance was read at 450 nm using a Synergy 4 spectrophotometer. The average OD₄₅₀ value from three background control wells (no plasma) was subtracted from the S-protein coated wells. In addition, the average OD₄₅₀ value (plus two standard deviations) of 28 pre-pandemic sera was subtracted from each plasma dilution. Midpoint (EC₅₀) and endpoint titers were determined as described (5). Briefly, midpoint (EC₅₀) titers were calculated by a nonlinear-regression fit of a 4-parameter sigmoid function to the corrected OD₄₅₀ values and the logarithmic dilution factors (the lower plateau was set to 0; GraphPad Prism software). End-point titers were read from the fitted curve at a corrected OD₄₅₀ cutoff of 0.1. # SARS-CoV-2 receptor binding domain ELISA IgG and IgM binding antibodies to the receptor binding domain (RBD) of the Wuhan-Hu-1 spike protein were detected by ELISA as described (6). Briefly, SARS-CoV-2 RBD protein (spike residues 419–541) was expressed in 293F cells (plasmid kindly provided by Florian Krammer, Icahn School of Medicine at Mount Sinai, New York, USA) and purified. ELISA plates were coated overnight at 4°C with 100 ng of recombinant RBD diluted in PBS, washed 3 times with PBS-T, and blocked for 1 hour with PBS-T supplemented with 3% non-fat milk powder. Plasma samples were heat-inactivated at 56°C for 1 hour, 2-fold serially diluted and then added to the plates for 2 hours at room temperature. After 3 washes with PBS-T, horseradish peroxidase (HRP) labeled goat anti-human IgG or goat anti-human IgM detection antibodies were incubated for 1h at room temperature. Plates were washed 3 times with PBS-T and TMB substrate was added for color development for 5 min before the reaction was stopped with H₂SO₄. Absorbance was read at 450 nm using a SpectraMax 190 microplate reader. Background OD₄₅₀ values from plates coated with PBS were subtracted from OD₄₅₀ values from RBD coated plates. A dilution series of the IgG monoclonal antibody CR3022, which binds the SARS-CoV-2 spike protein, was included on all plates as a control for inter assay variability. Serum antibody concentrations were reported as arbitrary units defined as the relative ratio of sample and control antibody (CR3022) OD₄₅₀ values of at 4 ng/ml. # SARS-CoV-2 nucleocapsid ELISA Antibodies to the SARS-CoV-2 nucleocapsid protein were determined using the Abbott Architect, a commercially available chemiluminescent microparticle immunoassay (CMIA) (7). The quantity of detected IgG is reported as a signal-to-cutoff index, with values over 1.4 considered positive for N protein antibodies. # SARS-CoV-2 pseudovirus neutralization assay Plasma samples were tested for SARS-CoV-2 neutralizing antibodies as previously described (8) using an HIV-1 based pseudovirus assay. Briefly, the SARS-CoV-2 Spike (D614G variant, with a 19 aa cytoplasmic tail deletion) was pseudotyped onto an HIV-1 nanoluciferase encoding reporter backbone by co-transfection in HEK 293T cells. Pseudovirus was incubated with 5-fold serial dilutions of patient plasma and then used to infect 1.5x10⁴ 293T clone 22 cells expressing ACE2. Two days post-infection, cells were washed with PBS, lysed, and nanoluciferase activity was determined according to manufacturer's instructions (Nano-Glo® Luciferase Assay System). Luciferase activity in wells with virus and no patient plasma were set to 100%, and the dilution of plasma at which luminescence was reduced to 50% (Inhibitory Dose 50; ID50) was calculated as an average of two technical duplicates. # Amplification of full-length spike sequences from nasal swabs Left-over viral transport medium or remnant extracted RNA used for the initial SARS-CoV-2 diagnosis were obtained from the clinical laboratories. Only 12 such samples could be identified, four of which were from seropositive and eight from seronegative persons. cDNA was generated using primer WHCV-S-R1 (5'-CAAAGTTACAGTTCCAATTGTGAAG-3') and Superscript III reverse transcription. The full-length spike gene was amplified by nested PCR using High Fidelity Taq polymerase and primers WHCV-S-F1 (5'- AGTAAAGGTAGACTTATAATTAGAGAA-3') and WHCV-S-R1 in the first round, and WHCV-S-F2 (5'-TTCTAGTGATGTTCTTGTTAACAAC-3') and WHCV-S-R2 (5'-TTCTCATAAACAAATCCATAAGTTCG-3') in the second round, respectively. Amplification conditions included an initial denaturation step of 2 minutes at 94°C, followed by 37 cycles (first round) or 40 cycles (second round) of denaturation (94°C, 18 sec), annealing (52°C, 30 sec or 54°C, 30 sec), and elongation (68°C, 4 min 20 sec), followed by a final elongation step of 5 min at 68°C. Amplicons were MiSeq sequenced and analyzed using Geneious 11.0.4. All contained the D614G spike mutation (Appendix Figure 5), consistent with the geographic distribution of this variant at the time of sampling (9). Sequences were deposited in GenBank under accession codes MZ027643 to MZ027646. ## Statistical analyses Logistic regression was used to individually examine the association of seroconversion status with race/ethnicity, gender, symptom severity, hospitalization, age, RT-PCR C_t values and the presence of various symptoms. Significance was assessed using a likelihood ratio test and corrected for multiple comparisons using Bonferroni correction (n = 6 for race/ethnicity, gender, symptom severity, hospitalization, age and C_t values; n = 4 for age and C_t values by site; n = 16 for symptomatology). The combined effects of age and RT-PCR C_t were assessed using a likelihood ratio test after multivariate logistic regression analysis. Data were analyzed using R v4.0.5 (10). ## Serostatus and symptoms The strength of the humoral SARS-CoV-2 immune response is known to correlate with disease severity (11–13), which is consistent with recent findings that asymptomatic persons seroconvert at a lower rate (14,15). In our cohort, the great majority of participants were symptomatic, including 25 of 26 serologic non-responders, all but one reported one or more case definition symptoms of COVID-19 (Appendix Table 1), such as cough, shortness of breath and/or sudden onset of loss of smell or taste (16). Thus, the serologic non-responder phenotype is not limited to asymptomatic persons, but is also found among persons who recovered from mild and moderate COVID-19. ## Serostatus and age Across our cohort, persons who failed to seroconvert were younger than their antibody positive counterparts. This
observation is consistent with the findings of a Swiss study, which reported that titers of mucosal IgA were inversely correlated with age and could be present even in the absence of serum IgA and IgG, suggesting that younger persons are more likely to mount a mucosal antibody response (17). Younger persons may also develop more vigorous innate responses and counteract new infections more effectively since they have larger repertoires of naïve immune cells (18,19). Thus, RT-PCR positive persons who fail to seroconvert may control SARS-CoV-2 replication at the portal of entry, limiting the accumulation of infectious virus and viral antigen. However, it is also possible that in at least some cases high Ct values are indicative of small amounts of SARS-CoV-2 nucleic acids that do not represent replication competent virus. ## **Quality control** In this study, we failed to detect SARS-CoV-2 specific antibodies in the plasma of a surprisingly large proportion (36%) of 72 COVID-19 convalescent persons. This was not due to false negative test results since we used multiple serologic approaches, including a widely used commercial assay (7). This was also not due to insufficient sampling, since testing of multiple samples against different antigens and antibody isotypes yielded identical results (Appendix Table 2). While we cannot formally exclude false positive RT-PCR results for some participants, PCR contamination is highly unlikely as an explanation for our findings for several reasons. First, serologic non-responders were identified by three different diagnostic laboratories (Appendix Table 1), all of which employed stringent quality control measures to guard against false-positive results. Second, we were able to independently amplify SARS-CoV-2 sequences from a subset of the original nasal swab material. Analyzing 4 samples from seropositive and 8 samples from seronegative persons (Appendix Table 1), we amplified full-length spike genes with intact open reading frames from four specimens, including two from seronegative persons (Appendix Figure 5). Finally, RT-PCR positive seronegative persons have also been identified by several other groups (15, 20, 21; Dash et al., unpub. data, https://doi.org/10.1101/2020.11.13.20229716), all of which showed that nasal swabs from these persons had significantly higher C_t values than their seropositive counterparts. ## References US Food and Drug Administration. Emergency Use Authorization (EUA) summary. Assurance SARS-COV-2 panel (Assurance Scientific Laboratories). For in vitro diagnostic use Rx only. For use under Emergency Use Authorization (EUA) only [cited 2021 Jun 24]. https://www.fda.gov/media/138154/download - 2. US Food and Drug Administration. Accelerated Emergency Use Authorization (EUA) summary. FRL SARS-CoV-2 Test (UAB Fungal Reference Lab). For in vitro diagnostic use Rx only. For use under Emergency Use Authorization (EUA) only [cited 2021 Jun 24]. https://www.fda.gov/media/139437/download - 3. Brouwer PJM, Caniels TG, van der Straten K, Snitselaar JL, Aldon Y, Bangaru S, et al. Potent neutralizing antibodies from COVID-19 patients define multiple targets of vulnerability. Science. 2020;369:643–50. PubMed https://doi.org/10.1126/science.abc5902 - 4. Ketas TJ, Chaturbhuj D, Portillo VMC, Francomano E, Golden E, Chandrasekhar S, et al. Antibody responses to SARS-CoV-2 mRNA vaccines are detectable in saliva. Pathog Immun. 2021;6:116–34. PubMed https://doi.org/10.20411/pai.v6i1.441 - Honjo K, Russell RM, Li R, Liu W, Stoltz R, Tabengwa EM, et al. Convalescent plasma-mediated resolution of COVID-19 in a patient with humoral immunodeficiency. Cell Rep Med. 2020;2:100164. <u>PubMed https://doi.org/10.1016/j.xcrm.2020.100164</u> - 6. Flannery DD, Gouma S, Dhudasia MB, Mukhopadhyay S, Pfeifer MR, Woodford EC, et al. SARS-CoV-2 seroprevalence among parturient women in Philadelphia. Sci Immunol. 2020;5:eabd5709. PubMed https://doi.org/10.1126/sciimmunol.abd5709 - 7. Chew KL, Tan SS, Saw S, Pajarillaga A, Zaine S, Khoo C, et al. Clinical evaluation of serological IgG antibody response on the Abbott Architect for established SARS-CoV-2 infection. Clin Microbiol Infect. 2020;26:1256.e9–11. PubMed https://doi.org/10.1016/j.cmi.2020.05.036 - 8. Schmidt F, Weisblum Y, Muecksch F, Hoffmann HH, Michailidis E, Lorenzi JCC, et al. Measuring SARS-CoV-2 neutralizing antibody activity using pseudotyped and chimeric viruses. J Exp Med. 2020;217:e20201181. PubMed https://doi.org/10.1084/jem.20201181 - Korber B, Fischer WM, Gnanakaran S, Yoon H, Theiler J, Abfalterer W, et al.; Sheffield COVID-19 Genomics Group. Tracking changes in SARS-CoV-2 spike: evidence that D614G increases infectivity of the COVID-19 virus. Cell. 2020;182:812–827.e19. PubMed https://doi.org/10.1016/j.cell.2020.06.043 - 10. R Core Team. R: a language and environment for statistical computing. 2017 [cited 2021 Jun 24]. https://www.R-project.org - 11. Gaebler C, Wang Z, Lorenzi JCC, Muecksch F, Finkin S, Tokuyama M, et al. Evolution of antibody immunity to SARS-CoV-2. Nature. 2021;591:639–44. PubMed https://doi.org/10.1038/s41586-021-03207-w - Wang P, Liu L, Nair MS, Yin MT, Luo Y, Wang Q, et al. SARS-CoV-2 neutralizing antibody responses are more robust in patients with severe disease. Emerg Microbes Infect. 2020;9:2091 PubMed https://doi.org/10.1080/22221751.2020.1823890 - 13. Rijkers G, Murk JL, Wintermans B, van Looy B, van den Berge M, Veenemans J, et al. Differences in antibody kinetics and functionality between severe and mild severe acute respiratory syndrome coronavirus 2 infections. J Infect Dis. 2020;222:1265–9. PubMed https://doi.org/10.1093/infdis/jiaa463 - 14. Milani GP, Dioni L, Favero C, Cantone L, Macchi C, Delbue S, et al.; UNICORN Consortium. Serological follow-up of SARS-CoV-2 asymptomatic subjects. Sci Rep. 2020;10:20048. PubMed https://doi.org/10.1038/s41598-020-77125-8 - Wellinghausen N, Plonné D, Voss M, Ivanova R, Frodl R, Deininger S. SARS-CoV-2-IgG response is different in COVID-19 outpatients and asymptomatic contact persons. J Clin Virol. 2020;130:104542. <u>PubMed https://doi.org/10.1016/j.jcv.2020.104542</u> - 16. Centers for Disease Control and Prevention. National Notifiable Diseases Surveillance System: coronavirus disease 2019 (COVID-19) 2020 interim case definition, approved August 5, 2020 [cited 2021 Jun 24]. https://ndc.services.cdc.gov/case-definitions/coronavirus-disease-2019-2020-08-05 - 17. Cervia C, Nilsson J, Zurbuchen Y, Valaperti A, Schreiner J, Wolfensberger A, et al. Systemic and mucosal antibody responses specific to SARS-CoV-2 during mild versus severe COVID-19. J Allergy Clin Immunol. 2021;147:545–557.e9. PubMed https://doi.org/10.1016/j.jaci.2020.10.040 - 18. Brodin P, Davis MM. Human immune system variation. Nat Rev Immunol. 2017;17:21–9. PubMed https://doi.org/10.1038/nri.2016.125 - 19. Bajaj V, Gadi N, Spihlman AP, Wu SC, Choi CH, Moulton VR. Aging, immunity, and COVID-19: how age influences the host immune response to coronavirus infections? Front Physiol. 2021;11:571416. PubMed https://doi.org/10.3389/fphys.2020.571416 - 20. Masiá M, Telenti G, Fernández M, García JA, Agulló V, Padilla S, et al. SARS-CoV-2 seroconversion and viral clearance in patients hospitalized with COVID-19: viral load predicts antibody response. Open Forum Infect Dis. 2021 Jan 5 [Epub ahead of print]. PubMed https://doi.org/10.1093/ofid/ofab005 21. Thiruvengadam R, Chattopadhyay S, Mehdi F, Desiraju BK, Chaudhuri S, Singh S, et al.; DBT India Consortium for COVID 19 Research. Longitudinal serology of SARS-CoV-2-infected individuals in India: a prospective cohort study. Am J Trop Med Hyg. 2021 May 18 [Epub ahead of print]. PubMed Appendix Table 1. Demographic, clinical and laboratory characteristics of 72 persons who recovered from SARS-CoV-2 infection* | | | | Race/ Nucleic acid test | | Symptom | | Antibody tests | | | | | | |--------|-----|-----|-------------------------|---------|---------|-----------|----------------|--|-----------|------------------|-------------|----------------| | ID | Age | Sex | ethnicity† | Date | DFOS | Ct (Lab)‡ | Spike PCR | Symptoms§ | severity¶ | Hospitalization# | DFOS | Seroconversion | | CR0001 | 57 | F | CC | 3/23/20 | 32 | 38 (FRL) | Neg | AA, CO, FA | 1 | No | 41, 60, 119 | No | | CR0003 | 22 | M | CC | 3/20/20 | 11 | 24 (ASL) | ND | AA, CT, DI, DY, MY | 1 | No | 23, 42, 99 | Yes | | CR0004 | 54 | M | CC | 3/23/20 | 7 | 38 (FRL) | ND | CO, CT, DY, FA, MY, PD, ST | 2 | No | 16, 35, 86 | No | | CR0005 | 34 | F | AA | 3/14/20 | 4 | 22 (ASL) | ND | CH, CO, FE, HE, MY, NC, NV, ST | 2 | No | 24, 41, 104 | Yes | | CR0006 | 26 | M | CC | 3/18/20 | 4 | 30 (ASL) | Neg | AA, CH, CO, CT, DY, FA, FE, HE, MY, NC, NS, NV, PD, RH, ST | 2 | No | 20, 39, 103 | No | | CR0007 | 28 | M | CC | 3/19/20 | 2 | 32 (ASL) | ND | CH, FA, FE, HE, MY, NC | 2 | No | 20, 38 | Yes | | CR0008 | 38 | F | CC | 3/18/20 | 10 | 34 (FRL) | Neg | AA, CO, CT, DY, FA, MY, NC | 1 | No | 29 | No | | CR0010 | 42 | F | CC | 3/16/20 | 3 | NA | ND | AA, CH, CO, CT, DI, DY, FA, FE, HE, MY, NS, NV, PD | 2 | No | 3, 39, 101 | Yes | | CR0011 | 64 | M | CC | 3/16/20 | 3 | 26 (CoA) | ND | AA, CH, CO, FA, FE, HE, MY, NC, PD, RH | 2 | No | 25, 39, 48 | Yes | | CR0012 | 40 | M | CC | 3/18/20 | 2 | 27 (ASL) | ND | AA, CH, CO, CT, DY, FA, HE, MY, NC, NS, PD, RH | 2 | No | 22, 35 | Yes | | CR0014 | 69 | M | CC |
3/19/20 | -7 | 20 (ASL) | ND | CO, DI, DY, FA, FE, HE, NS | 2 | No | 14, 28 | Yes | | CR0016 | 31 | F | CC | 3/30/20 | 4 | 37 (FRL) | Neg | AA, FA, HE, MY | 2 | No | 13, 27, 95 | No | | CR0017 | 46 | F | CC | 3/27/20 | 9 | 33 (FRL) | ND | AA, CO, NC | 1 | No | 21 | Yes | | CR0019 | 61 | M | CC | 3/18/20 | 2 | 29 (ASL) | ND | CH, CO, DI, FA, FE, HE, MY, NS, NV, PD | 2 | No | 23, 36, 93 | Yes | | CR0020 | 39 | F | CC | 3/24/20 | 4 | 37 (FRL) | Pos | CH, CT, DI, DY, FA, FE, HE, MY, NS | 2 | No | 19, 34 | No | | CR0021 | 76 | M | CC | 3/19/20 | 7 | 17 (ASL) | ND | CO, FA, MY, RH | 2 | No | 28, 40, 96 | Yes | | CR0022 | 32 | M | CC | 3/21/20 | 14 | 37 (FRL) | Pos | AA, CO, DI, DY, FA, FE, MY, NS, NV, PD, RH | 3 | Yes | 33, 46 | No | | CR0023 | 46 | F | CC | 3/17/20 | 4 | 29 (ASL) | ND | CH, CO, CT, DI, DY, FA, HE, MY, NS, PD, RH | 1 | No | 27, 47 | No | | CR0024 | 47 | M | CC | 3/24/20 | 5 | 37 (FRL) | Neg | CH, CO, CT, DY, FA, FE, HE, MY, PD | 1 | No | 22, 36 | No | | CR0025 | 50 | M | CC | 3/19/20 | 12 | 24 (ASL) | ND | AA, CH, CO, CT, DY, FA, FE, HE, MY | 2 | No | 34, 47, 103 | Yes | | CR0026 | 30 | F | AS | 3/23/20 | 5 | 9 (FRL) | ND | AA, CO, FA, FE, HE, MY | 2 | No | 26, 34 | Yes | | CR0027 | 63 | M | AS | 3/18/20 | 2 | 16 (ASL) | ND | AA, CH, CO, DY, FA, FE, HE, MY, PD | 2 | No | 28, 99 | Yes | | CR0028 | 26 | F | CC | 3/30/20 | 6 | 37 (FRL) | ND | CO, DY, FE, HE, NC, RH | 1 | No | 21 | No | | CR0030 | 29 | M | CC | 3/25/20 | 4 | 19 (FRL) | ND | AA, CH, CT, DI, DY, FA, FE, HE, MY, NC, NS, NV, RH, ST | 2 | No | 24, 32 | Yes | | CR0032 | 66 | F | CC | 3/25/20 | -3 | 34 (FRL) | ND | CO | 2 | No | 20, 35 | No | | CR0033 | 27 | F | CC | 3/19/20 | 3 | 17 (ASL) | ND | AA, CH, CT, DI, DY, FA, FE, HE, NC, NS, PD, ST | 3 | Yes | 30, 37 | Yes | | CR0035 | 27 | M | CC | 3/24/20 | 6 | 35 (FRL) | ND | AA, CO, FA, HE, MY, NC | 2 | No | 29, 34, 92 | No | | CR0037 | 38 | M | CC | 3/16/20 | 1 | NA | ND | DY, HE, MY | 2 | No | 32, 39, 102 | Yes | | CR0038 | 56 | F | AS | 3/18/20 | 4 | 17 (ASL) | ND | AA, CO, CT, DY, FA, HE, MY | 2 | No | 33, 40, 95 | Yes | | CR0039 | 67 | M | AS | 3/19/20 | 2 | 22 (ASL) | ND | AA, CH, CO, CT, DI, DY, FA, FE, HE, MY, NS, NV, PD, ST | 2 | No | 30, 37 | Yes | | CR0042 | 54 | M | LA | 3/23/20 | 13 | 28 (ASL) | ND | CH, CO, DI, FA, FE, HE, NS, PD, RH | 1 | No | 41, 59 | Yes | | CR0043 | 86 | F | CC | 3/24/20 | 9 | 21 (ASL) | ND | AA, CT, DI, FA, FE, HE, NC, ST | 2 | No | 37, 45 | Yes | | CR0045 | 64 | F | LA | 3/27/20 | 10 | NA | ND | AA, CO, CT, DI, DY, FE, MY | 2 | No | 35, 43 | Yes | | CR0046 | 29 | M | CC | 3/30/20 | 3 | NA | ND | AA, CH, CO, DY, FE, MY | 3 | Yes | 24 | Yes | | CR0048 | 34 | M | CC | 3/19/20 | 7 | 22 (CoA) | ND | CO, FA, FE, HE, PD | 1 | No | 34, 77 | Yes | | CR0050 | 40 | M | CC | 4/2/20 | 11 | NA | ND | CT, DY | 2 | No | 31, 38, 95 | Yes | | CR0051 | 64 | F | CC | 3/27/20 | 2 | 36 (ASL) | ND | DY, FA, FE, HE, MY, PD | 2 | No | 29, 36 | No | | CR0054 | 49 | F | LA | 3/22/20 | 10 | 26 (FRL) | ND | CH, CO, CT, DI, DY, FA, FE, HE, MY, NS, NV, PD, ST | 3 | Yes | 43, 106 | Yes | | CR0055 | 62 | M | AA | 4/1/20 | 10 | 31 (ASL) | ND | CO, CT, DY, FE, HE, NC, PD, RH, ST | 2 | No | 33, 40 | No | | CR0057 | 62 | M | CC | 3/22/20 | 9 | 25 (FRL) | ND | CH, CO, DI, DY, FE, HE, MY, NS, NV | 3 | Yes (ICU) | 45, 97 | Yes | | CR0060 | 51 | M | AS | 4/2/20 | 4 | 32 (FRL) | Pos | AA, CH, CO, DY, FA, FE, HE, MY, NS, NV, PD | 3 | No | 29, 88 | Yes | | CR0061 | 50 | F | LA | 3/31/20 | 2 | ŇΑ | ND | AA, CH, CO, CT, DI, DY, FA, FE, HE, MY, NV, PD | 2 | No | 29, 44, 82 | Yes | | CR0062 | 25 | F | CC | 3/28/20 | 5 | 38 (FRL) | ND | CH, CO, CT, DY, FA, FE, HE, MY, NC, NS, NV, RH | 2 | No | 36, 46 | No | | CR0064 | 82 | M | CC | 3/23/20 | 7 | ŇΑ | ND | CH, CO, DI, FA, FE, HE, MY, NC, NS, PD, RH | 2 | No | 43, 49 | Yes | | CR0066 | 72 | M | CC | 4/4/20 | 14 | 27 (FRL) | Pos | AA, CO, DI, DY, FA, HE, MY, NC, RH | 3 | Yes | 39 | Yes | | CR0067 | 39 | M | CC | 3/13/20 | 15 | 29 (ASL) | ND | AA, CH, CO, CT, DY, FA, FE, MY, NS, PD | 2 | No | 62, 81, 124 | Yes | | CR0068 | 43 | M | CC | 3/18/20 | NA | ÑΑ | ND | No symptoms | 0 | No | 43, 93 | Yes | | | | | Race/ | Nucleic acid test | | | | Symptom | | Anti | body tests | | |--------|-----|-----|------------|-------------------|------|-----------------------|-----------|--|-----------|------------------|------------|----------------| | ID | Age | Sex | ethnicity† | Date | DFOS | C _t (Lab)‡ | Spike PCR | Symptoms§ | severity¶ | Hospitalization# | DFOS | Seroconversion | | CR0069 | 37 | М | CC | 3/18/20 | 20 | 34 (ASL) | ND | AA, DI, FA, NC | | No | 62 | Yes | | CR0070 | 28 | F | CC | 3/23/20 | 5 | 35 (FRL) | ND | CT, DY, FA, FE, HE, MY, NC, PD | 2 | No | 42, 63 | No | | CR0071 | 54 | F | AA | 4/4/20 | 14 | 31 (FRL) | Neg | AA, CT, DY, FE, HE, NS, NV, PD, RH | 3 | Yes | 40, 94 | Yes | | CR0072 | 38 | F | AA | 3/28/20 | 2 | 33 (FRL) | ND | CO | 1 | No | 35, 54 | No | | CR0073 | 69 | F | CC | 3/17/20 | 5 | 31 (FRL) | ND | CH, CO, CT, DY, FA, HE, MY, NC, NS, NV, PD, RH | 2 | No | 49, 92 | Yes | | CR0074 | 48 | F | AA | 3/31/20 | 12 | 22 (FRL) | Neg | CH, CO, DI, FA, FE, HE, MY, NS, PD | 2 | No | 43 | Yes | | CR0078 | 40 | M | AS | 3/18/20 | 16 | 36 (ASL) | ND | AA, CH, DI, FA, HE, MY | 2 | No | 60, 102 | Yes | | CR0079 | 40 | M | AS | 4/7/20 | 4 | 21 (ASL) | ND | AA, HE, PD | 2 | No | 31 | Yes | | CR0082 | 30 | F | AS | 3/31/20 | 5 | 39 (FRL) | ND | CO, DY, FA | 1 | No | 40, 56 | No | | CR0083 | 31 | F | CC | 3/28/20 | 6 | 36 (FRL) | ND | AA, CO, CT, DY, FA | 1 | No | 44, 60 | No | | CR0086 | 68 | F | CC | 3/23/20 | 10 | NA | ND | AA, CH, CO, DI, DY, FA, FE, HE, MY, NS | | No | 50, 108 | Yes | | CR0087 | 38 | M | AA | 3/28/20 | 3 | 36 (FRL) | ND | CO | 2 | No | 43, 54 | No | | CR0089 | 35 | M | AS | 3/23/20 | 3 | 31 (FRL) | ND | DI, FA, FE, MY, NC | 2 | No | 49, 68 | No | | CR0090 | 35 | F | CC | 3/13/20 | 17 | NA | ND | CH, CO, CT, DY, FA, FE, HE, MY, NC, NS, NV, PD, RH | 2 | No | 76, 111 | No | | CR0093 | 30 | F | CC | 3/20/20 | 9 | 37 (FRL) | ND | AA, CH, CO, CT, DY, FA, FE, HE, MY, NS, NV, PD, RH, ST | 3 | Yes | 63, 83 | No | | CR0094 | 53 | F | AA | 4/2/20 | 10 | NA | ND | CO, DI, DY, FA, FE, HE, MY, NS, NV, PD | 2 | No | 52, 93 | Yes | | CR0095 | 20 | F | AA | 3/24/20 | 3 | NA | ND | AA, CO, FA, FE, HE, MY, NS, PD | 2 | No | 54 | Yes | | CR0098 | 23 | M | AA | 4/3/20 | 5 | 18 (ASL) | ND | AA, CT, DY, FA, FE, HE, MY, NC, RH | 2 | No | 50 | Yes | | CR0099 | 34 | M | AS | 3/23/20 | 2 | 37 (FRL) | ND | CH, CO, DI, FA, HE, MY, NV | 2 | No | 58 | No | | CR0100 | 59 | M | CC | 3/31/20 | 4 | 26 (FRL) | ND | AA, CO, FA, HE | 2 | No | 53 | Yes | | CR0101 | 37 | F | CC | 3/23/20 | 6 | 36 (FRL) | ND | CH, CO, CT, DI, DY, FA, HE, NC, NS, PD | 2 | No | 63 | No | | CR0102 | 77 | M | CC | 3/13/20 | 5 | 16 (ASL) | ND | DI, FA, NS, NV | 2 | No | 73 | Yes | | CR0104 | 47 | M | AA | 4/27/20 | 11 | 28 (ASL) | ND | AA, CO, CT, DI, DY, HE, MY, NC | 2 | No | 36 | Yes | | CR0105 | 36 | M | CC | 3/21/20 | 5 | NA | ND | CT, DY, FE | 1 | No | 72 | Yes | | CR0108 | 34 | М | CC | 5/4/20 | NA | 37 (ASL) | Neg | No symptoms | 0 | No | 25 | No | ^{*}SARS-CoV-2, severe acute respiratory syndrome-coronavirus-2; DFOS, days following onset of symptoms (not available for participants CR0068 and CR0108, who were asymptomatic). NA, not available; ND, not done. [†]CC, Caucasian; AA, African American; AS, Asian; LA, Latinx. ‡Ci, cycle threshold; FRL, Fungal Reference Laboratory; ASL, Assurance Scientific Laboratories; CoA, Children's of Alabama Diagnostic Virology Laboratory. §AA, anosmia/ageusia; CH, chills; CO, cough; CT, chest tightness; DI, diarrhea; DY, dyspnea; FA, fatigue; FE, fever >100.4°F; HE, headache; MY, myalgia; NC, nasal congestion; NS, night sweats; NV, nausea/vomiting; PD, psychataxia/dizziness; RH, rhinorrhea; ST, sore throat (also see Appendix Figure 3). ¶Symptom severity was self-reported, with 0 indicating no symptoms, 1 indicating mild symptoms with little impact on daily activities, 2 indicating moderate symptoms with noticeable impact on daily activities, and 3 indicating severe symptoms with a significant decrease in quality of life. [#]One hospitalized patient was admitted to the Intensive Care Unit (ICU). Appendix Table 2. Binding and neutralizing antibody titers in the plasma of 72 persons with confirmed SARS-CoV-2 infection* | . протим та | | g aa | | | | antibodie | es† | | | | |----------------------|--------------------|-----------|----------------------|------------------|-----------------|------------------|--------------------|-----------------|--------------|----------------------------| | | | | | Spike (S | | | | 3D | N | Neutralizing | | | | | lg(| 3 | IgA | ı | IgG | IgM | IgG | antibodies | | Sample | Date | DFOS | Endpoint
titer | EC ₅₀ | Endpoint titer | EC ₅₀ | Arbitrary
units | Arbitrary units | Index | D614G‡
ID ₅₀ | | CR0001-1 | 4/1/20 | 41 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.05 | <20 | | CR0001-2 | 4/20/20 | 60 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.05 | <20 | | CR0001-3 | 6/18/20 | 119 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0003-1 | 4/1/20 | 23 | 1,112 | <100 | 559 | <100 | 0.20 | <0.20 | 1.30 | 56 | | CR0003-2
CR0003-3 | 4/20/20
6/16/20 | 42
99 | 20,427
9,285 | 908
NA | 2,489
613 | <100
NA | 2.59
NA | <0.20
NA | 2.51
NA | 346
124 | | CR0003-3 | 4/1/20 | 16 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | neg | <20 | | CR0004-2 | 4/20/20 | 35 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.02 | <20 | | CR0004-3 | 6/10/20 | 86 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0005-1 | 4/3/20 | 24 | 87,434 | 3,626 | 2,413 | <100 | 12.34 | 1.47 | 5.60 | 2,496 | | CR0005-2 | 4/20/20 | 41 | >312,500 | 5,957 | 1,049
381 | 145
NA | 16.96 | 1.53 | 6.11 | 1,433
471 | | CR0005-3
CR0006-1 | 6/22/20
4/3/20 | 104
20 | 20,497
<100 | NA
<100 | <100 | <100 | NA
<0.20 | NA
<0.20 | NA
0.03 | <20 | | CR0006-2 |
4/22/20 | 39 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.02 | <20 | | CR0006-3 | 6/25/20 | 103 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0007-1 | 4/6/20 | 20 | 9,648 | 151 | 556 | 236 | 0.83 | 0.32 | 1.98 | 340 | | CR0007-2 | 4/24/20 | 38 | 23,717 | 661 | 378 | 257 | 1.95 | <0.20 | 2.30 | 432 | | CR0008 | 4/6/20
4/7/20 | 29 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | <20 | | CR0010-1
CR0010-2 | 4/7/20
4/21/20 | 3
39 | >312,500
>312,500 | 22,824
22,517 | 14,636
4,880 | 652
177 | 74.13
86.25 | 89.62
37.85 | 6.67
7.28 | 10,283
9,099 | | CR0010-2
CR0010-3 | 6/22/20 | 101 | 76,253 | NA | 961 | NA | NA | NA | NA | 1,936 | | CR0011-1 | 4/7/20 | 25 | >312,500 | 7,758 | 20,308 | 1,323 | 21.66 | 4.58 | 6.26 | 2,313 | | CR0011-2 | 4/21/20 | 39 | 256,413 | 6,050 | 4,901 | 205 | 17.08 | 5.49 | 7.54 | 4,160 | | CR0011-3 | 4/30/20 | 48 | >312,500 | 2,052 | 2,996 | <100 | 8.48 | 1.69 | 7.21 | 3,701 | | CR0012-1 | 4/7/20 | 22 | 15,711 | 542
796 | 658 | <100 | 0.62
1.23 | <0.20 | 2.46
2.66 | 226
253 | | CR0012-2
CR0014-1 | 4/20/20
4/7/20 | 35
14 | 19,841
150,206 | 6,114 | 457
711 | 212
108 | 22.92 | 0.21
0.56 | 4.36 | 1,238 | | CR0014-2 | 4/21/20 | 28 | >312,500 | 6,721 | 369 | 138 | 37.12 | 0.44 | 3.96 | 823 | | CR0016-1 | 4/8/20 | 13 | <100 | <100 | <100 | <100 | <0.20 | < 0.20 | 0.01 | <20 | | CR0016-2 | 4/22/20 | 27 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | | CR0016-3 | 6/29/20 | 95 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0017
CR0019-1 | 4/8/20
4/8/20 | 21
23 | 3,041
12,457 | 118
268 | 348
7,247 | <100
194 | 0.27
0.81 | <0.20
<0.20 | 0.80
5.47 | 133
511 | | CR0019-1 | 4/21/20 | 23
36 | 24,908 | 337 | 3,164 | 112 | 1.44 | 0.30 | 5.46 | 428 | | CR0019-3 | 6/17/20 | 93 | 3,695 | NA | 710 | NA | NA | NA | NA | 105 | | CR0020-1 | 4/8/20 | 19 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.04 | <20 | | CR0020-2 | 4/23/20 | 34 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.04 | <20 | | CR0021-1 | 4/9/20 | 28 | >312,500 | 1,687 | 1,204 | <100 | 5.60 | 0.25 | 5.37 | 1,582 | | CR0021-2
CR0021-3 | 4/21/20
6/16/20 | 40
96 | >312,500
7,108 | 1,916
NA | 865
257 | <100
NA | 7.80
NA | 0.32
NA | 6.09
NA | 1,263
260 | | CR0021-3 | 4/9/20 | 33 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.18 | <20 | | CR0022-2 | 4/22/20 | 46 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.16 | <20 | | CR0023-1 | 4/9/20 | 27 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.02 | <20 | | CR0023-2 | 4/29/20 | 47 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | | CR0024-1
CR0024-2 | 4/10/20
4/24/20 | 22
36 | <100
<100 | <100
<100 | <100
<100 | <100
<100 | <0.20
<0.20 | <0.20
<0.20 | 0.03
0.03 | <20
<20 | | CR0024-2
CR0025-1 | 4/24/20 | 34 | >312,500 | 2,235 | 2,035 | <100 | 5.41 | 1.13 | 5.29 | 1,682 | | CR0025-1 | 4/23/20 | 47 | >312,500 | 3,144 | 813 | <100 | 6.92 | 1.13 | 5.40 | 798 | | CR0025-3 | 6/18/20 | 103 | 18,497 | ΝA | 340 | NA | NA | NA | NA | 224 | | CR0026-1 | 4/13/20 | 26 | 4,211 | 111 | 7,179 | 376 | 0.31 | 0.52 | 2.42 | 587 | | CR0026-2 | 4/21/20 | 34 | 5,752 | 190 | 7,073 | 366 | 0.37 | 0.23 | 2.81 | 412 | | CR0027-1
CR0027-2 | 4/13/20
6/23/20 | 28
99 | >312,500
577,111 | 4,240
NA | 3,973
9,096 | 129
NA | 8.76
NA | 1.78
NA | 6.40
NA | 2,284
1,959 | | CR0027-2 | 4/14/20 | 21 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.08 | <20 | | CR0030-1 | 4/14/20 | 24 | 47,723 | 1,807 | 1,251 | <100 | 3.49 | 2.42 | 4.26 | 382 | | CR0030-2 | 4/22/20 | 32 | 17,404 | 2,492 | 2,103 | <100 | 2.99 | 1.82 | 3.73 | 296 | | CR0032-1 | 4/15/20 | 20 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | | CR0032-2 | 4/30/20 | 35 | <100 | <100 | <100 | <100 | < 0.20 | <0.20 | 0.01 | <20 | | CR0033-1
CR0033-2 | 4/15/20
4/22/20 | 30
37 | 38,557
8,061 | 1,311
1,933 | 3,546
3,596 | 149
<100 | 2.61
1.43 | 0.22
<0.20 | 2.76
2.58 | 282
452 | | CR0035-2
CR0035-1 | 4/22/20 | 37
29 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | 452
<20 | | CR0035-2 | 4/21/20 | 34 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | <20 | | CR0035-3 | 6/18/20 | 92 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0037-1 | 4/16/20 | 32 | 15,373 | 972 | 3,463 | <100 | 2.73 | 0.39 | 1.52 | 347 | | CR0037-2 | 4/23/20 | 39
102 | 20,221 | 412
NA | 2,190 | <100 | 1.87 | 0.28 | 1.11 | 314 | | CR0037-3 | 6/25/20 | 102 | 4,980 | NA | 681 | NA | NA | NA | NA | 110 | | | | | Binding antibodies† Spike (S protein) RBD | | | | | | | Neutralizing | |----------------------|--------------------|-----------|---|------------------|-----------------|------------------|----------------|----------------|--------------|------------------------| | | | | IgG | | IgA | | IgG IgM | | N
IgG | antibodies | | | | | Endpoint | | Endpoint | | Arbitrary | Arbitrary | .90 | D614G‡ | | Sample | Date | DFOS | titer | EC_{50} | titer | EC ₅₀ | units | units | Index | ID ₅₀ | | CR0038-1 | 4/16/20 | 33 | 24,765 | 949 | 677 | <100 | 2.26 | <0.20 | 5.42 | 50 | | CR0038-2
CR0038-3 | 4/23/20
6/17/20 | 40
95 | 22,763
6,283 | 420
NA | 922
565 | 302
NA | 1.11
NA | <0.20
NA | 5.16
NA | 38
125 | | CR0030-3
CR0039-1 | 4/16/20 | 30 | >312,500 | 5,706 | 5,204 | 145 | 19.40 | 1.07 | 6.55 | 1,720 | | CR0039-2 | 4/23/20 | 37 | >312,500 | 5,189 | 7,521 | 177 | 12.04 | 0.79 | 7.57 | 633 | | CR0042-1 | 4/20/20 | 41 | >312,500 | 2,653 | 783 | <100 | 10.24 | 0.80 | 7.47 | 907 | | CR0042-2 | 5/8/20 | 59 | 94,934 | 1,412 | 762 | 247 | 7.03 | 0.64 | 7.44 | 747 | | CR0043-1
CR0043-2 | 4/21/20 | 37
45 | >312,500 | 24,185 | 9,532
15,251 | 367 | 64.42
40.31 | 3.27
3.55 | 6.65
6.67 | 6,464 | | CR0043-2
CR0045-1 | 4/29/20
4/21/20 | 45
35 | >312,500
>312,500 | 15,133
21,234 | 8,748 | 642
324 | 66.45 | 5.46 | 7.31 | 7,825
3,283 | | CR0045-2 | 4/29/20 | 43 | >312,500 | 13,698 | 9,949 | 249 | 32.95 | 5.42 | 7.00 | 3,393 | | CR0046 | 4/21/20 | 24 | 27,663 | 1,187 | 3,450 | <100 | 7.16 | 0.35 | 7.37 | 647 | | CR0048-1 | 4/15/20 | 34 | 36,538 | 605 | 1,023 | <100 | 1.42 | 0.49 | 3.32 | 502 | | CR0048-2
CR0050-1 | 5/28/10
4/22/20 | 77
31 | 10,079
892 | NA
<100 | 1,003
<100 | NA
<100 | NA
<0.20 | NA
<0.20 | NA
0.02 | <mark>82</mark>
<20 | | CR0050-1 | 4/22/20 | 38 | 3,297 | <100 | <100 | <100 | <0.20 | <0.20 | 0.02 | <20 | | CR0050-3 | 6/25/20 | 95 | 182 | NA | <100 | NA | NA | NA | NA | <20 | | CR0051-1 | 4/23/20 | 29 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | <20 | | CR0051-2 | 4/30/20 | 36 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | <20 | | CR0054-1
CR0054-2 | 4/24/20
6/26/20 | 43 | >312,500
33,385 | 11,252
NA | 1,746
428 | 112
NA | 27.39
NA | 0.86
NA | 6.63
NA | 1,022 | | CR0054-2
CR0055-1 | 4/24/20 | 106
33 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | 597
<20 | | CR0055-2 | 5/1/20 | 40 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.03 | <20 | | CR0057-1 | 4/27/20 | 45 | >312,500 | 16,780 | 5,021 | 212 | 32.31 | 5.23 | 8.01 | 4,690 | | CR0057-2 | 6/18/20 | 97 | 95,234 | NA | 2,776 | NA | NA | NA | NA | 1,844 | | CR0060-1 | 4/27/20 | 29
88 | >312,500
50,984 | 21,166
NA | 6,772
608 | 212
NA | 44.54
NA | 26.58
NA | 7.38
NA | 30,472 | | CR0060-2
CR0061-1 | 6/25/20
4/27/20 | 00
29 | >312,500 | 10,355 | 15,086 | 554 | 21.93 | 1.07 | 7.15 | 1,049
1,393 | | CR0061-2 | 5/12/20 | 44 | >312,500 | 10,668 | 4,778 | 223 | 13.36 | 0.51 | 6.01 | 593 | | CR0061-3 | 6/19/20 | 82 | 61,290 | NA | 462 | NA | NA | NA | NA | 695 | | CR0062-1 | 4/28/20 | 36 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.04 | <20 | | CR0062-2
CR0064-1 | 5/8/20
4/28/20 | 46
43 | <100
3,405 | <100
234 | <100
671 | <100
<100 | <0.20
0.67 | <0.20
0.65 | 0.04
4.53 | <20
692 | | CR0064-1 | 5/4/20 | 43
49 | 4,541 | 128 | 637 | 107 | 0.67 | 0.63 | 4.22 | 499 | | CR0066 | 4/29/20 | 39 | >312,500 | 45,653 | >312,500 | 10,578 | 178.48 | 10.20 | 7.53 | 16,375 | | CR0067-1 | 4/29/20 | 62 | 13,726 | 1,265 | 436 | <100 | 2.58 | <0.20 | 0.72 | 143 | | CR0067-2 | 5/18/20 | 81 | 12,486 | 1,683 | 319 | <100 | 1.63 | 0.23 | 0.37 | 120 | | CR0067-3
CR0068-1 | 6/30/20
4/29/20 | 124
43 | 4,153
5,663 | NA
114 | <100
<100 | NA
<100 | NA
0.45 | NA
<0.20 | NA
2.26 | 64
55 | | CR0068-2 | 6/18/20 | 93 | 6,306 | NA | 208 | NA | NA | NA | NA | 134 | | CR0069 | 4/29/20 | 62 | 2,393 | <100 | <100 | <100 | 0.22 | <0.20 | 1.46 | 44 | | CR0070-1 | 4/29/20 | 42 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.08 | <20 | | CR0070-2 | 5/20/20 | 63 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.07 | <20 | | CR0071-1
CR0071-2 | 4/30/20
6/23/20 | 40
94 | >312,500
76,966 | 31,528
NA | 18,999
1,727 | 222
NA | 115.86
NA | 3.18
NA | 7.39
NA | 3,996
1,939 | | CR0071-2
CR0072-1 | 4/30/20 | 35 | <100 | <100 | <100 | <100 | < 0.20 | <0.20 | 0.02 | <20 | | CR0072-2 | 5/19/20 | 54 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | | CR0073-1 | 4/30/20 | 49 | 48,230 | 1,346 | 3,726 | 158 | 3.98 | 0.21 | 6.69 | 339 | | CR0073-2 | 6/12/20 | 92 | 10,968 | NA | 1,697 | NA | NA | NA | NA | 166 | | CR0074
CR0078-1 | 5/1/20
5/1/20 | 43
60 | >312,500
210,642 | 39,059
1,910 | 28,734
3,425 | 499
144 | 102.71
7.16 | 2.33
0.34 | 7.48
6.23 | 4,259
760 | | CR0078-1 | 6/12/20 | 102 | 6,306 | NA | 733 | NA | NA | NA | NA | 151 | | CR0079 | 5/4/20 | 31 | 837 | <100 | 361 | <100 | 0.46 | <0.20 | 2.37 | 69 | | CR0082-1 | 5/5/20 | 40 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | | CR0082-2 | 5/21/20 | 56 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | | CR0083-1
CR0083-2 | 5/5/20
5/21/20 | 44
60 | <100
<100 |
<100
<100 | <100
<100 | <100
<100 | <0.20
<0.20 | <0.20
<0.20 | 0.04
0.04 | <20
<20 | | CR0086-1 | 5/6/20 | 50 | 1,569 | 106 | 2,352 | 161 | <0.20 | <0.20 | 5.94 | 92 | | CR0086-2 | 6/29/20 | 108 | 3,121 | NA | 1,068 | NA | NA | NA | NA | 75 | | CR0087-1 | 5/7/20 | 43 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.23 | <20 | | CR0087-2 | 5/18/20 | 54 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.14 | <20 | | CR0089-1 | 5/8/20 | 49
69 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.05 | <20 | | CR0089-2
CR0090-1 | 5/27/20
5/11/20 | 68
76 | <100
<100 | NA
<100 | <100
<100 | NA
<100 | NA
<0.20 | NA
<0.20 | NA
0.01 | <20
<20 | | CR0090-1
CR0090-2 | 6/15/20 | 111 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0093-1 | 5/13/20 | 63 | <100 | <100 | <100 | <100 | <0.20 | < 0.20 | 0.13 | <20 | | CR0093-2 | 6/2/20 | 83 | <100 | NA | <100 | NA | NA | NA | NA | <20 | | CR0094-1 | 5/14/20 | 52 | 30,955 | 1,858 | 2,446 | 274 | 10.92 | 0.65 | 7.10 | 1,302 | | | | | | Spike (S | protein) | | RE | 3D | N | Neutralizing | |--------|---------|------|----------|-----------|----------|-----------|-----------|-----------|-------|------------------| | | | | IgC | 3 | IgA | | IgG | IgM | IgG | antibodies | | | | | Endpoint | | Endpoint | | Arbitrary | Arbitrary | | D614G‡ | | Sample | Date | DFOS | titer | EC_{50} | titer | EC_{50} | units | units | Index | ID ₅₀ | | CR0095 | 5/14/20 | 54 | 4,253 | 1,414 | 553 | <100 | 1.60 | <0.20 | 1.65 | 133 | | CR0098 | 5/18/20 | 50 | 4,570 | 481 | 437 | <100 | 1.30 | 0.48 | 3.60 | 158 | | CR0099 | 5/18/20 | 58 | <100 | <100 | <100 | <100 | < 0.20 | < 0.20 | 0.02 | <20 | | CR0100 | 5/19/20 | 53 | >312,500 | 7,543 | 844 | 180 | 25.46 | 1.70 | 4.53 | 1,011 | | CR0101 | 5/19/20 | 63 | <100 | <100 | <100 | <100 | < 0.20 | < 0.20 | 0.02 | <20 | | CR0102 | 5/20/20 | 73 | >312,500 | 6,423 | 1,943 | <100 | 16.99 | 0.78 | 6.45 | 2,080 | | CR0104 | 5/22/20 | 36 | >312,500 | 8,838 | 33,260 | 234 | 22.44 | 28.18 | 7.20 | 19,476 | | CR0105 | 5/27/20 | 72 | 1,822 | <100 | <100 | <100 | 0.38 | 0.56 | 2.14 | 99 | | CR0108 | 5/28/20 | 25 | <100 | <100 | <100 | <100 | <0.20 | <0.20 | 0.01 | <20 | ^{*}SARS-CoV-2, severe acute respiratory syndrome-coronavirus-2; DFOS, days following onset of symptoms (for asymptomatic participants CR0068 and CR0108 d following RT-PCR test were used). NA, not available. Positive values are shown in red. †Detection of SARS-CoV-2 binding antibodies; Spike, IgG and IgA ELISA reactivities to a pre-fusion stabilized Wuhan-Hu-1 spike protein, with a cutoff at 100 for endpoint and midpoint titers; RBD, IgM and IgG ELISA reactivities to the receptor binding domain of the Wuhan-Hu-1 spike protein with an arbitrary unit cutoff at 0.2; N, detection of IgG responses to the nucleocapsid protein using the Abbott Architect chemiluminescent microparticle immunoassay (CMIA) with an index cutoff at 1.4. ‡D614G, detection of neutralizing antibodies to the D614G variant of the Wuhan-Hu-1 spike using an HIV-1 based pseudovirus assay (see Appendix Methods) Appendix Figure 1. Comparison of serologic assays detecting SARS-CoV-2 binding and neutralizing antibodies and RT-PCR detecting viral RNA. Each subplot depicts the relationship between measurements from two assays, with half maximal effective concentrations (EC $_{50}$) plotted for S protein IgG and IgA ELISA titers, signal-to-cutoff index values (Index) plotted for N protein IgG responses (Abbott Architect), arbitrary units (AU) plotted for RBD protein IgG and IgM ELISA titers, half maximal inhibitory doses (ID $_{50}$) plotted for HIV-1 pseudovirus neutralization titers, and cycle threshold (Ct) values plotted for RT-PCR as listed in Appendix Tables 1 and 2 (x-axes are labeled at the bottom of the column, while y-axes are labeled to the left of the row). Each point represents the maximum titer observed for replicate samples from a given patient and are colored red if any serologic assay for that individual was above the limit of detection (seropositive) and blue if every assay for that individual was below the limit of detection (seronegative). Points below the limit of detection are shown at the limit of detection and offset slightly to aid visualization. The Spearman correlation between the respective assays for seropositive samples is indicated at the top of each subplot (all serologic assay comparisons p < 0.001; all RT-PCR vs serologic assays p > 0.4). **Appendix Figure 2.** Relationship of race/ethnicity, sex, and disease severity with SARS-CoV-2 seroconversion. Bars indicate the proportion of serologic responders for the category depicted, with lines indicating the 95% confidence interval for this proportion; p-values are shown for a likelihood ratio test of a logistic regression predicting seropositivity by demographics after Bonferroni correction for multiple comparisons. **Appendix Figure 3.** Relationship of symptoms and SARS-CoV-2 seroconversion. The proportion of serologic responders is compared between persons who reported (light shaded bars) versus did not report (dark shaded bars) one of 16 COVID-19 related symptoms. Vertical lines indicate the 95% confidence interval for each proportion. Likelihood ratio tests of logistic regressions predicting seroconversion by symptom were all nonsignificant after Bonferroni correction for 16 multiple comparisons (all p > 0.2). Bars are arbitrarily colored for ease of visualization. **Appendix Figure 4.** Comparison of RT-PCR Ct values relative to the time of RT-PCR and serologic testing. Ct values of serologic responders (red) and non-responders (blue) are plotted relative to the time of RT-PCR (A) and serologic (B) testing, measured as days from onset of symptoms (DFOS). For patients with multiple serologic tests, the day of the last sampling is shown. Overlapping points are offset slightly in the x-axis to allow visualization. Appendix Figure 5. Amplification of full-length spike sequences from remnant nasal swab materials. A highlighter plot of deduced SARS-CoV-2 spike amino acid sequences is shown for amplicons derived from two serologic responders (CR0060 and CR0066) and two serologic non-responders (CR0020 and CR0022). Amino acid residues that differ from the Wuhan-Hu-1 reference sequence (listed on top) are depicted by vertical marks, with an aspartic acid to glycine substitution at position 614 (D614G) identified in the sequences of all participants and an alanine/threonine mixture at position 67 identified in the sequences of participant CR0066. All genes contain uninterrupted open reading frames. Ct values derived from clinical testing of the same nasal swab materials are indicated.